| REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB NO. 0704-0188 | | |--|--|---|---|---|--|--| | Public reporting burden for this collect
gathering and maintaining the date in
association of information, including au
Boyle Highway, Suite 1204, Arlington | tion of information of the control o | nation is estimated to overage 1 hour
employing and reviewing the collection
reducing this burden, to Washington
1902, and to the Office of Management | er response, including the time
of information. Send comment
Headquarters Bervices, Direct
and Budget, Paperwark Red. | for mylewing train;
regarding this burd
brate for information
ction Project (0704- | ctions, searching existing data sources,
or estimates or any other sepect of this
Operations and Reports, 1215 Jeffersom
0186), Westington, DC 20503. | | | 1. AGENCY USE ONLY (Leave to | Mank) | 2. REPORT DATE
Nov. 1 , 1999 | 3. REPORT | 17PE AND DA
07/01/9 | TES COVERED
08 - 06/30/99 | | | 4. TITLE AND SUBTITLE RETRIEVAL FROM VIDEO AND PICTORIAL DATABASES EMPLOYING SIMILARITY AND MOTION 6. AUTHOR(S) | | | | | NDING NUMBERS G DAAG55-98-1-0424 | | | JEZEKIEL BEN-ARIE, A. PRASAD SISTLA & CLEMENT YU | | | | | | | | 7. PERFORMING ORGANIZATION NAMES(S) AND ADDRESS(ES) UNIVERSITY OF ILLINOIS AT CHICAGO 809 S. Marshfield, Room 502 M/C 551 Chicago, IL 60612-7205 | | | | | RFORMING ORGANIZATION
PORT NUMBER | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Research Office P.O. Box 12211 | | | | | PONSORING / MONITORING
GENCY REPORT NUMBER
37714—MA: | | | Research Triangle Park, NC 27709-2211 | | | | 3 | 7714.1-C1 | | | 11. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation. | | | | | | | | Approved for public release | | | Om | 12 b. i | DISTRIBUTION CODE | | | 13. ABSTRACT (Maximum 200 wo | rds) | | 6 | | · | | | from video and pictor understanding system called Hierarchical Ter development of activities project, we have alrest tracking system for hexpressing spatio-temp demo http://arik.eecs.uthis 1 year program is more robust head and recognition as well as constant of the system s | orial da
for de
imporal
y recog
dy dev
numan
noral qui
ic.edu/c
to exte | tabases. The specific tecting humans in vio Logic (HTL), for spat mition module that traveloped head and face body parts. An initiateries on video database cgi-bin/vdsearch.cgi Ond our tracking, recog detection and also t | aims of the wo
leos, development
io-temporal querie
cks and recognize
detection algorital
al graphical base
ses. All these algo-
tur plans for the co-
mition and queryir
o develop an initial | of an exposion | imilarity based retrieval elopment of an image ressive query language databases and an initial tions in videos. In this so developed an initial em was developed for low combined in a web sonths which are left in as. We plan to develop am for human activity structures. | | | 14. SUBJECT TERMS Video and Pictorial Databases, Similarity Based Retrieval, | | | | | 15. NUMBER IF PAGES 7 | | | Image and Motion Un | nderst | anding, Human Mo | tion | | 16. PRIČE CODE | | | 7. SECURITY CLASSIFICATION
OR REPORT
TINCL ASSIFTED | OF | CURITY CLASSIFICATION THIS PAGE INCT ASSIFIED | 19. SECURITY CLAS
OF ABSTRACT
TINCT ASS | | 20. LIMITATION OF ABSTRACT | | ### University of Illinois at Chicago Department of Electrical and Computer Engineering M/C 154 851, S. Morgan St. Chicago, IL 60607 Jezekiel Ben-Arie **Professor** Office: (312) 996-2648 Fax: (312) 996-2648 Email: benarie@ece.uic.edu **December 19, 2001** Ms. Bessie B. Oakley Chief, Information Control and Analysis office Dept. of The Army Army Research Office P.O.Box 12211 Research Triangle Park NC 27709-2211 ATTN: AMSRL-RO-BI Re: 37714-CI, Agreement Number DAAG559810424 770 **Č**5 00 Dear Ms. Oakley, Enclosed is a copy of the final report we submitted in Nov. 1999 to the ARO. I am sorry you can not find it, but I sent it few times also to Dr. Hislop. Please acknowledge receipt of the final report. Sincerely Yours, J. Bon-Anie Jezekiel Ben-Arie. Professor. ### Retrieval from Video and Pictorial Databases Employing Similarity and Motion #### Jezekiel Ben-Arie, A. Prasad Sistla and Clement Yu ### 1. List of Manuscripts - 1. Shroff, H.K., and Ben-Arie, J., "Finding Shape Axes Using Magnetic Fields," to appear in **IEEE Transactions on Image Processing**, 1999. - 2. J. Ben-Arie and D. Nandy "A Neural Network Approach for Reconstructing Surface Shape from Shading," IEEE International Conference on Image Processing (ICIP'98), Chicago, IL, Vol. II, pp. 972-976, October 1998. - 3. Nandy, D. and Ben-Arie, J., "Shape from Recognition and Learning: Recovery of 3-D Face Shapes," **IEEE 1999 Conference on Computer Vision and Pattern Recognition**, Fort Collins, CO, 1999. - 4. Wang, Z. and Ben-Arie, J., "Generic Object Detection using Model Based Segmentation," **IEEE 1999 Conference on Computer Vision and Pattern Recognition**, Fort Collins, CO, 1999. #### 2. Scientific Personnel - 1. Prof. Jezekiel Ben-Arie (PI), Department of Electrical Engineering and Computer Science, University of Illinois at Chicago. - 2. Prof. A. Prasad Sistla (Co-PI), Department of Electrical Engineering and Computer Science, University of Illinois at Chicago. - 3. Prof. Clement Yu (Co-PI), Department of Electrical Engineering and Computer Science, University of Illinois at Chicago. ### 3. Report of Inventions None ### 4. Scientific Progress and Accomplishments #### Introduction This project proposes research towards the development of a system for similarity based retrieval from video and pictorial databases. The salient features of the proposed system are : - An expressive query language, called Hierarchical Temporal Logic (HTL) [14], for expressing spatio-temporal queries on video databases. - A modular similarity based retrieval system [11] for the temporal part of the query which can be used on top of any suitable picture retrieval system [9] [14]. - An image understanding system for extracting the objects and activities [1] [2] [3] [4] 5] [6] [12] in the videos in the database which uses local and global color characteristics, motion signatures, shape characteristics and texture. - An activity recognition module that recognizes human actions will be used to interpret video shots with respect to temporal events. - A dictionary based system for translating the parts of the query into feature vectors [4] [5] 6] [12] [15] which are searched in a space consisting of the feature vectors corresponding to the videos present in the database. - An incremental learning module which expands the dictionary from examples. HTL uses the classical temporal operators to specify temporal properties of videos (i.e. the sequencing of video segments), and it employs level modal operators to specify such properties at different levels in the video hierarchy [7] [9]. At the atomic predicate level, the language allows specification of properties on the contents of a single video segment including objects and motions (activities). For a given user query, each atomic predicate in the query is translated into feature vectors [4] [5] [6] (or hyper regions in feature space) using a dictionary based scheme; these feature vectors are then searched using multi-dimensional indexing in the database consisting of the feature vectors of all the video segments in the video database; the result of this is a similarity list containing entries where each entry contains the id of a relevant video segment and a similarity value denoting how closely it satisfies the atomic predicate. Such similarity lists for the atomic predicates can also be obtained by a using a picture retrieval system. The similarity lists for the atomic predicates are combined together to obtain a similarity list for the main HTL query. The unique aspect of our feature vector extraction is the combination of the static generic object characterization in pictures [4] [5] [12] [15] and the motion/activity recognition [11] in videos using a unified approach based on multidimensional indexing both in the image domain and in the action domain. The project proposes extensions to the HTL query language, by incorporating additional temporal operators in order to make it more expressive. A graphical user-interface for specifying HTL queries will be developed. To improve the accuracy of the similarity based retrieval, alternate similarity functions will be investigated. Techniques such as temporal indexing (i.e. indices on the time dimension) will be investigated in order to enhance the performance of the retrieval system. Also, extensions to the currently implemented picture retrieval system are proposed. The project also proposes development of new methods for segmentation of a video stream into shots using edge detection technique based on feature vectors of the frames. Also proposed are novel image segmentation and methods for person detection based on novel approach of model based segmentation and color characteristics. The research proposes generic recognition of objects and activities employing a flexible dictionary approach that translates atomic predicates into feature vectors which are then matched with corresponding features of video frames/shots. The dictionary can represent also generic inanimate or animate objects and activities by hyper-regions in the feature vector space. It is proposed to develop learning techniques which incrementally expand the dictionary with additional entries and generalizes existing entries. #### Goals, Objectives, and Targeted Activities - Extensions To The Hierarchical Temporal Logic (HTL) Language: The HTL language will be extended by introducing new temporal operators. The temporal part of the extended language will be at least as expressive as regular expressions. - Extensions To The Similarity List Generator: New similarity functions corresponding to the different temporal operators will be introduced. - User Interface: A user interface for specifying the atomic predicates in the HTL language will be developed. - Extracting Features From Video And Segmentation: - Segmentation of color images based on local and global color and shape characteristics [1] [3] [4] [5] [6]. - Using Karhunen-Loeve/Principal-Component Expansion for model based segmentation of shapes and persons [2] [4] [12]. - Action recognition by modeling human body junctions and recognizing their motions for generic actions [11]. - Matching Video With Queries Generic Objects And Activities: - Development of combined segmentation methods for objects that will provide a robust background for reliable feature extraction and for spectral signature extraction for robust recognition. - Investigation of neural networks [3] [13] /3-dimensional frequency domain representation for extracting 3D characteristics of surfaces from monocular images for the purpose of pose-invariant 3D object recognition [6] [16] [17]. #### **Significant Theoretical Advances** - 1. Discovered a novel Volumetric Frequency Representation [6] [16] [17] that encapsulates both the 3D structure of objects along with a continuum of their views. This establishes a new approach in computer vision which can be for many applications such as pose-invariant object/face recognition, shape reconstruction from single images, 3-D motion recovery. - 2. Discovered and developed a novel method for segmentation of objects based on their generic models [4] [12]. This method is very useful in detection of objects and persons in cluttered scenes. #### **Significant Experimental Advances** - 1. The Similarity list generator for a subclass of HTL queries, called conjunctive queries, has been implemented. Preliminary results are encouraging. - 2. We have succeeded in segmentation of human faces using color and frequency characteristics. We have completed a model-based segmentation scheme that detects man-made objects in cluttered scenes [4] [12]. 3. A robust scheme for head detection is now in development with successful results for various poses of human head [3] [6]. Also, a robust scheme for tracking human body parts for the purpose of activity recognition is under construction. ### 5. Technology Transfer - 1. We provide a web based interface to our preliminary video database. The web demo is available at http://arik.eecs.uic.edu/cgi-bin/vdsearch.cgi The database allows the search of video files with content and action keywords. The interface provides the capability for specifying objects and associated actions in a temporal sequence. The temporal depth provided by the menu is 3. Additional simultaneous specifications of objects and actions can also. Currently the simultaneous number of actions that can be specified is also three. A Java based GUI is under development, which will permit unrestricted models of hierarchical and temporal specifications of video content. - 2. In related research, Prof. Yu has also developed a metasearch engine to retrieve text documents from multiple databases. A web demo is available at http://yu.eecs.uic.edu:8080/demo/ New algorithms for retrieving the N most similar documents with respect to a text query from multiple databases have been developed, giving the capability for optimally searching distributed heterogeneous databases. Different databases are optimally ranked during the search depending on statistics generated by their content. It is shown that the documents retrieved from a small subset of databases by this algorithm with respect to a query are essentially the same as those as if all documents are placed in a single site. - 3. Human Resources and Training of Personnel: Minlin Deng: Ph. D. student, Tao Hu, Ph.D. student, Zhiqian Wang: Ph.D. student, Dibyendu Nandy: Ph.D. student, Xiao Du, Ph.D. student, R. Venkatasubramanian: M. S. student. - 4. Education and curriculum development at all levels. The PI, Prof. Ben-Arie teaches graduate and undergraduate courses on image understanding, image analysis and image processing. His research has influenced and contributed to the contents of these courses. The Co-PI, Prof. Yu teaches graduate and undergraduate courses in Database systems and other areas of Computer Science. His research in heterogeneous and distributed databases has influenced the material of these courses and introduced novel database techniques to new students. The PI, Prof. Sistla also teaches graduate and undergraduate courses in Databases and other areas of Computer Science. His research in HTL and temporal querying mechanisms has also been reflected in the courses taught by him. ### 6. Project References - 1. Shroff, H.K., and Ben-Arie, J., "Finding Shape Axes Using Magnetic Fields," to appear in IEEE Transactions on Image Processing, 1999. - 2. Nandy D. and Ben-Arie J., "Generalized Feature Extraction using Expansion Matching," **IEEE Transactions on Image Processing**, Vol. 8, No. 1, pp. 22-33, Jan. 1999. - 3. Nandy, D. and Ben-Arie, J., "Shape from Recognition and Learning: Recovery of 3-D Face Shapes," **IEEE 1999 Conference on Computer Vision and Pattern Recognition**, Fort Collins, CO, 1999. - 4. Wang, Z. and Ben-Arie, J., "Generic Object Detection using Model Based Segmentation," **IEEE 1999 Conference on Computer Vision and Pattern Recognition**, Fort Collins, CO, 1999. - 5. Ben-Arie J. and Wang Z., "Iconic Representation and Recognition Using Affine-Invariant Spectral Signatures," **IEEE Transactions on Pattern Analysis and Machine Intelligence**, Vol. 20, No. 6, pp. 604-619, June 1998. - 6. Ben-Arie J. and Nandy D., "A Volumetric/Iconic Frequency Domain Representation for Objects with application for Pose Invariant Face Recognition," **IEEE Transactions on Pattern Analysis and Machine Intelligence**, Vol. 20, No. 5, pp. 449-457, May 1998. - 7. Liu, K., Rishie, Sistla, A. P., Yu, C., "Query Processing in Video Retrieval Systems", **14th Intnl Conference on Data Engineering**, Orlando, Florida, March 1998. - 8. Sistla, A. P., Yu, C., "Retrieval of Pictures Using Approximate Matching", Multimedia Databases---Issues and Research Directions, Edited by V.S. Subrahmanian and Sushil Jajodia, Springer-Verlag 1996. - 9. Sistla, A. P., Venkatasubramanian, R. and Yu, C., "Similarity based Retrieval of Videos "IEEE International Conference on Data Engineering, April 1997, Birmingham, U.K. - 10. Sistla, A. P., Yu, C., et al, "Similarity based Retrieval of Pictures Using Indices on Spatial Relationships", **Proceedings of the 21st VLDB Conference**, Sept 1995, Zurich, Switzerland. - 11. Z. Wang and J. Ben-Arie, "3D Motion Estimation Using Expansion Matching and KL Based Canonical Images," **IEEE International Conference on Image Processing** (ICIP'98), Chicago, IL, October 1998. - Z. Wang and J. Ben-Arie, "Model Based Segmentation and Detection of Affine Transformed Shapes in Cluttered Images," IEEE International Conference on Image Processing (ICIP'98), Chicago, IL, October 1998.. - 13. J. Ben-Arie and D. Nandy "A Neural Network Approach for Reconstructing Surface Shape from Shading," IEEE International Conference on Image Processing (ICIP'98), Chicago, IL, Vol. II, pp. 972-976, October 1998. - 14. D. Nandy and J. Ben-Arie, "EXM Eigen Templates for Detecting and Classifying Arbitrary Junctions," IEEE International Conference on Image Processing (ICIP'98), Chicago, IL, October 1998. - 15. Wang, Z., and Ben-Arie, J., "SVD and Log-Log Frequency Sampling with Gabor Kernels for Invariant Pictorial Recognition," **IEEE International Conference on Image Processing (ICIP'97)**, Santa Barbara, CA, October 1997, Vol. III pp. 162-165. - 16. Nandy, D., and Ben-Arie, J., "Using the Fourier Slice Theorem for Representation of Object Views and Models with application to Face Recognition," **IEEE International Conference on Image Processing (ICIP'97)**, Santa Barbara, CA, October 1997, Vol. III pp. 332-335. - 17. Ben-Arie, J. and Nandy, D., "Representation of Objects in a Volumetric Frequency Domain with application to Face Recognition," **IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR'97)**, San Juan, Puerto Rico, June 1997, pp. 615-620. - 18. Ben-Arie, J. and Wang, Z., "Pictorial Recognition Using Affine-Invariant Spectral Signatures," IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR'97), San Juan, Puerto Rico, June, 1997, pp. 34-39.